ACF Nationals 2011
Packet by Brown
Tossups
1. In a footnote to this work, the author claims that Mickiewicz’s depiction of the same event as this work, while beautiful, was inaccurate. This poem opens with a man standing on the shore imagining a time when “all flags will visit us/ and we will celebrate in freedom,” after thinking that Nature intends for him to carve a window. This work contains a famous passage expressing the poet’s love for a city possessed of an “Admiralty needle,” and this poem’s protagonist is alleged to have the name he does because the poet is comfortable with it, a reference to that poet’s earlier work. The protagonist of this work sits on a marble sentry lion looking at his lover’s house instead of the title character behind him. After the death of his lover Parasha in a flood, this poem’s protagonist goes mad and wanders the streets before confronting the title figure. For ten points, identify this poem in which Yevgeniy imagines the title equestrian statue of Peter the Great chasing him through the streets of St. Petersburg, a poem by Alexander Pushkin.
ANSWER: The Bronze Horseman: A Petersburg Tale [accept The Copper Horseman or Mednyy vsadnik: Peterburgskaya povest’]
2. Simulation of this process can be facilitated with the “on-the-spot” approximation for the local diffuse field. A general solution for the dispersion function in this process is the so-called H-function developed by Chandrasekhar. Angle cosines of plus and minus one over root 3 are commonly used in the two-stream approximation for this process, which can be extended to the Eddington approximation of near-isotropy at large depth. Its grey approximation assumes a frequency-independent opacity, and its fundamental equation sets the source function minues the intensity equal to the derivative of the intensity with respect to the optical depth. It occurs in a diffusive fashion as the dominant energy transport mechanism in non-convective regions of stars. For 10 points, name this process of absorption and emission into a beam of light passing through a medium.
ANSWER: radiative transfer
3. At the beginning of this opera, a chorus laments the death of a woman by singing “Ah, se intorno a quest’urna funesta.” One character in this opera moves her lover by panicking in the aria “Che fiero momento.” This opera ends with the its main characters, nymphs, and shepherds singing “Trionfi Amore!” in the Temple of Love. Its second act includes a scene set in the Elysian fields, which begins with the “Dance of the Blessed Spirits.” The first of its composer’s operas to break from the artificial complexity of opera seria, it ends with Amor restoring one of the title characters to life after her lover turns to embrace her. For 10 points, name this opera about a Greek musician who goes to the underworld and his wife, composed by Christoph Gluck.
ANSWER: Orfeo ed Euridice [or Orpheus and Eurydice; or Orpheé et Eurydice, even though the clues refer to the Italian version]
4. A framework for calculating risk capital for a firm by using the cost of its implicit guarantees to its subsidiaries was developed by Perold and this economist. The Jarrow-Turnbull model uses random interest rates to extend the framework of this man's namesake model, which uses the idea that a call option can represent a company's equity to assess its risk. The maximization of expected lifetime utility with respect to the allocation of wealth between equity and risk-free assets is known as the namesake portfolio problem of this economist. This member of the failed LTCM hedge fund may be better remembered for enhancing the option-pricing model developed by two of his colleagues. For 10 points, name this economist in mathematical finance who sometimes lends his name to the Black-Scholes model, the son of the author of Social Theory and Social Structure.
ANSWER: Robert C. Merton
5. A temporary blow against the interests of this organization was dealt by forces under Pierre de Troyes and Pierre Le Moyne d’Iberville. This organization was created through the efforts of Pierre Radisson and Medard Chouart, with considerable assistance from Henry Bennet. A settlement of this organization was destroyed by men from a rival organization under the leadership of Cuthbert Grant in a skirmish that resulted in the death of Robert Semple, the chief governor of this organization’s North American territories. Five years after the Seven Oaks Massacre, this organization merged with a rival group led by Thomas Selkirk, the North West Company, and the territories it controlled were known as Rupert’s Land, since Prince Rupert of the Rhine was a major stockholder and public figure of this organization. Its basic unit of the organization was a canoe brigade of a few dozen voyageurs, who traded its namesake point blankets for furs. For 10 points, identify this British trading company active in the fur trade around its titular Canadian geographical location.
ANSWER: Hudson’s Bay Company
6. The island of Camiguin, home to the volcanic Mount Hibok-Hibok, lies just to the north of this island. This island’s western part, along with the Tawitawi and Joro islands, is home to an autonomous region established in 1990. Macajalar Bay provides a harbor for this island’s third largest city, Cagayan de Oro. Its Cotabato region contains Mt. Parker, while Maria Cristina Falls lies along the Agus River within this island. Basilan Island is just off the coast this island, and Mt. Malindang and Mt. Dapia lie within this island’s Zamboanga Peninsula, which contains its second largest city. Notably home to a large population of Muslims known as Moros, this island is also home to Lake Lanao, which is drained by the Agus river. The Kabacan and Pulangi rivers form its longest river system, which shares its name. Mt. Ragang is among its active volcanoes, as is its highest point, Mt. Apo, which overlooks Davao City, the largest city on this island. For 10 points, identify this second largest island of the Philippines.
ANSWER: Mindanao
7. One treaty signed in this city was a direct response to the recently-signed Treaty of Tilsit and was negotiated by Charles Metcalfe. In the 17th century, this city was fortified against invasion by a defensive wall, whose outline remains in this city’s Circular Road. Battles fought around this city include the 1621 battle of Rohilla and the 1757 battle of Gohalwar against the forces of Ahmad Shah Duranni, and in 1805 this city became the capital of a kingdom after its capture following the battle of Lohgarh. Founded on land granted by the Mughal Emperor Akbar, this city was orignally named Ramdaspur but was renamed after its central “Pool of Nectar.” This city was home to a separatist group which was targeted by Operation Blue Star. This city, once he capital of a kingdom ruled by Ranjit Singh, is home to the Jallianwalla Bagh park, which was the site of an incident that led to the Hunter Commission investigation and resulted in the retirement of Reginald Dyer after his troops fired on civilians in this city. Founded by the guru Ram Das, for ten points, identify this city in Punjab holy to Sikhism and home to the Golden Temple, the site of a 1919 massacre.
ANSWER: Amritsar
8. The Wiechert and Parrish groups pioneered the use of S-proline as a catalyst in this reaction. One reagent is replaced by 1,3-dichloro-cis-2-butene in the Wichterle modification, and this reaction’s second step may be replaced with a Dieckmann condensation in a similar reaction named for Hauser. Though five stereogenic centers are generated during this reaction, only three are retained as end products as two are lost during dehydration. The original racemic Wieland-Miescher ketone is principally produced in this reaction, and an alpha-trimethlysilyl variant of one of its starting reactant can be used to prevent the side reaction of base-catalyzed polymerization of that reactant, methyl vinyl ketone. This reaction results in the formation of a bicyclic alpha-beta-unsaturated ketone. For 10 points, name this reaction consisting of a Michael addition followed by an aldol condensation.
ANSWER: Robinson annulation [prompt on an incomplete answer like Robinson reaction, accept “Aldol condensation” until the words “Wichterle modification”]
9. One composition of this type in E minor consists of three short movements opening with an Allegro piacevole, and was dedicated to the philosopher W.H. Winfield. Another of these compositions opens with a first-movement “piece in the form of a sonatina” and was written a style based on the composer’s idol, Mozart. Another composition of this type is a setting of the speech “How sweet the moonlight sleeps upon this bank” from The Merchant of Venice. Benjamin Britten composed one for tenor, horn, and strings, while Vaughan Williams composed one “to Music.” Dvorak and Tchaikovsky wrote ones for string orchestra in E major and C major, respectively, the latter of which closes with a “Tema Russo.” They are often performed in someone’s honor at night or outdoors. For 10 points, identify this typically calm musical form exemplified by Mozart’s Eine Kleine Nachtmusik.
ANSWER: serenade [accept serenade for strings before ‘speech’]
10. This poem describes an “idling Spirit” which searches for mirrors of itself everywhere and “makes a toy of thought.” The speaker of this poem pretended to study his books while he was actually lost in thought, but notes that when his door opened, “I snatched / A hasty glance, and still my heart leaped up / For still I hoped to see the stranger’s face.” Its speaker recalls “my sweet birthplace, and the old church tower / Whose bells, the poor man’s only music, rang / from morn to evening,” and is disappointed that he grew up “In the great city, pent ‘mid cloisters dim,” but takes comfort in the prospect of his son growing up in the countryside. The speaker broods over a film fluttering on a grate due to a low flame, while the title object of this poem “performs its secret ministry / Unhelped by any wind.” For 10 points, name this nocturnal poem by Samuel Taylor Coleridge.
ANSWER: “Frost at Midnight”
11. The infant emperor of Russia Ivan VI was a male-line descendant of this dynasty’s Brunswick-Wolfenbuttel branch. The “younger house” of this dynasty began with the fourth rule to bear its dynastic name, a son of Alberto Azzo II, duke of Este, while the “elder house,” of this dynasty appears to originate with a man whose daughters Judith and Emma married Louis the Pious and Louis the German, respectively. Rulers from this family included Rudolf I of Burgundy, while another ruler of this dynasty went to war against his former wife Matilda of Tuscany, and this dynasty included a duke of Saxony who was atypically friendly with Frederick Barbarossa named Henry the Lion. This family’s Hanoverian branch produced the royal line of England beginning with George I, and their chief medieval stronghold was Bavaria. For ten points, identify this German dynasty, whose rivalry with the Hohenstaufen emperors caused them to be viewed as supporters of the papacy in Italy.
ANSWER: Welf or Guelph
12. The author of this work speaks of “the woman-god [who] demands our veneration, the god-like woman [who] kindles our love” while describing a statue which he believes represents Juno Ludovisi. One section of this work argues that only the title kind of “disposition of the soul,” gives birth to liberty, pointing out that “the delightfull flower... will never unfold itself in the case of the Troglodyte.” The 19th section of this work distinguishes between two different states of passive and active capacity, arguing that the opposition between those states “preserves an entire freedom between them both,” while earlier, the author postulates a dialectic between the sensuous drive and the formal drive. This work’s last section advocates a “dynamic state of rights of man,” which leads to the “realm of the beautiful,” in which man appears to man, “only... as an object of free play.” For ten points, identify this series of epistles on the philosophy of art, written to the author’s patron, the Duke of Augustenberg by Friedrich Schiller.
ANSWER: The Aesthetic Letters or On the Aesthetic Education of Man in a Series of Letters
13. While this figure is away, Jatasura abducts his companions. In another episode, this figure is saved from the snake Nahusa when one of his companions is able to answer correctly the question “what is a Brahmin?” In the kingdom of Virata, this figure is disguised as Ballava the cook, but kills the general Kichaka who had attempted to seduce the woman often called Krishnā. His union with the demoness Hidimbā produces Ghatotkaca, whose death later prevents Karna’s infallible spear from killing this figure’s brother. This figure, whose main epithet, Vrikodara, means “wolf-belly,” makes a vow to break the thigh of his wicked cousin. This son of the wind god Vayu fulfills that vow in mace combat when he fatally wounds Duryodhana. Fond of uprooting trees to use as weapons, his mother Kunti also bore his brothers Yudhisthira and Arjuna. For 10 points, identify this hot-tempered Pandava.
ANSWER: Bhima or Bhimasena
14. This play ends with a woman observing new crops and guessing “Maybe that’s it. Maybe it’s the sun.” One of its characters brutally shaves his sleeping father in its first scene, and later aggressively sticks his fingers into the mouth of his nephew’s girlfriend. The matriarch of this play carries on an affair with Father Dewis, and continually fantasizes about her grandson Ansel. In its second scene, Vince and Shelley arrive at its central locale, a decaying Midwestern corn farm, and are not recognized by Dodge, who spends this play sitting in a front of a television and drinking. In its final scene, Tilden digs up the title character, a result of his incestuous relationship with his mother Halie. Written in the same year as its author’s other family tragedy Curse of the Starving Class, for 10 points, name this play by Sam Shepard about a dead infant.
ANSWER: Buried Child
15. This man’s letter to the city of Priene contains the first reference to the philoi, or “friends,” a private council of advisors common to rulers of his time. This ruler founded a namesake capital on the site of Cardia and after his death at the Battle of Corupedium, he was succeeded by Ceraunus, who lasted only a few years before being killed in battle against the Gauls. This man’s late rule was dominated by the intrigues of his wife Arsinoe II, who convinced him to execute his son Agathocles on charges of plotting with a rival; in the ensuing chaos, that rival invaded Asia Minor and killed this ruler. Originally a governor of Thrace, this man did not become involved in the conflicts of his rivals until fielding the army that would defeat Demetrius I Poliorcetes and his father in 301 B.C.E. For ten points, identify this general who defeated Antingonus Monopthalmos at the Battle of Ipsus and was killed by his rival Seleucus I Nicator, a member of the Diadochi.
ANSWER: Lysimachus
16. Given integers a and b, this function on the quantity a to the n plus b to the n is divisible by n. The values of this function are given by the Möbius transform on the sequence of positive integers. For all n greater than 1, the splitting field of the polynomial [x to the n] minus 1 equals this function of n. This function on n can be calculated as the product of n and the quantity 1 minus p for all primes p which divide n. For any integer a relatively prime to n, a to the power of this function of n is equivalent to 1 mod n by a corollary of Lagrange’s theorem. For a prime number p, this function is equal to p minus 1, since p has no divisors except 1 and itself. For 10 points, name this function on an integer n representing the number of integers less than and relatively prime to n.
ANSWER: Euler totient function [accept Euler phi function]

17. In one portrait by this artist, a man in black looks up at his wife leaning on him, while glass chemistry instruments stand on a red tablecloth and lie on the floor nearby. On the left of one of his paintings, a bowl rests on top of a tall, spindly stand. That work depicts a woman with a black headband reclining on an orange and blue sofa with her white dress reaching the floor and looking over her back, which is facing the viewer. Another of his paintings depicts a woman in white with her arms outstretched between two mostly nude men brandishing shields and weapons, and was created while he was imprisoned in Luxembourg Palace. This artist of Portrait of Monsieur Lavoisier and his Wife and Portrait of Madame Récamier mined Roman history for a work showing three brothers reaching out to a man holding three swords. For 10 points, name this French neoclassical painter of The Intervention of the Sabine Women and The Oath of the Horatii.
ANSWER: Jacques-Louis David
18. This doctrine got its name from the “Letter to the Smyrneans” written by Ignatius of Antioch, in which he disagreed with those who held this position and said that they also refrained from prayer. Irenaeus wrote that Simon Magus espoused a version of this doctrine, which is directly at odds with John 1:14 and several other passages from John’s Gospel. Found in such texts as the Gospel of Peter and popular among most Gnostics, this Christological doctrine which differs from Adoptionism has sometimes been theorized to derive from purely dualistic separation of matter and spirit, and those who held this doctrine rejected the Eucharist and the resurrection. Deriving from Greek meaning “to seem,” for 10 points, identify this notion that Christ’s death on the cross was an illusion, since he was never truly human.
ANSWER: Docetism
19. In one work in this language, a courtesan pursued by a prince is taken to an island, where a sea goddess teaches her Buddhist doctrines. That work is a sequel to an earlier work in which the same courtesan seduces a married man who spends all his wealth on her. After he goes to a different city, that man, Kovalan, is wrongly killed when he tries to sell two items of jewelry which resemble pieces that had just been stolen from the queen; his wife Kannagi then tears off her breast and curses the city to burn. Those works initially set in the port of Puhar, Manimekalai (Man-i-meh-ha-lie) and Shilappadikaram (Shil-ap-pad-i-har-am) and the other three of the Five Great Epics, comprise, together with the Ten Idylls and Eight Anthologies, the Sangam period, the oldest of this language’s literature. Several of the Sangam works reflect the rivalry among the Chera, Pandya, and Chola dynasties. For 10 points, identify this South Indian language whose modern writers include Chandilyan and S. Ramakrishnan, the native language of R. K. Narayan.
ANSWER: Tamil
20. The cutaneous form of this system was first proposed by Slominski and was confirmed by the presence of molecules like POMC in the skin. This system is hyperactivated by epigenetic downregulation of NGFI-A, and overactivation of this system is responsible for alcohol-induced pseudo-Cushing’s syndrome. This system’s downstream target is the MC2 receptors of one of its namesake components. A test for dysregulation of this systtem involves the administration of dexamethasone, which acts as a negative regulator in this pathway. Activation of this pathway is initiated by the release, from the paraventricular nuclei of one of its components, of corticotropin-releasing factor. For 10 points, name this neuroendocrine interaction network that responds to psychosocial and physiological stress by adjusting cortisol levels, named for two glands and a brain structure.
ANSWER: limbic-hypothalamic-pituitary-adrenal-gonadotropic axis or LHPAG axis [prompt on “stress response” up until stress is mentioned; do not accept hypothalamic-pituitary-gonadal or HPG axis]
21. The Paris law of this process relates the intensity factor to the growth rate per load cycle of one quantity, and G.R. Irwin modeled this process using a plot called an R-curve. Depending on the symmetry involved, this process can be classified as opening mode, in-plane shearing mode, or anti-plane shearing mode, and the Charpy impact test measures the energy absorbed during this process. One criterion for this process in an infinite plate states that the energy release rate must exceed a critical value and is named for Griffith, and in ductile materials, this process produces cup and cone shapes and is preceded by necking. Driven by the propagation of cracks, for 10 points, identify this process by which a solid body breaks in two.
ANSWER: fracture
22. He is the namesake of a scholarship that sends American students to study abroad in a pair of contiguous European polities. He failed to win the governorship of his native state in 1974 when he lost to James Longley, after which he served as a justice for the US District Court for that state. His stints in the corporate world have included serving as a director for FedEx and Staples, and in 2004 he replaced Michael Eisner as Chairman of Disney’s Board of Directors. He was admitted to the Order of the British Empire for his work for peace in Northern Ireland. This Democrat entered the Senate initially as the replacement for Edmund Muskie in 1980. The Americans with Disabilities Act of 1990 as well as NAFTA were among the legislation passed during his time as Senate Majority Leader. He currently serves as Obama’s Special Envoy for Middle East Peace. The Arab-Israeli conflict and steroids in baseball have been the topics of two reports named for, for 10 points, this former Senator from Maine.
ANSWER: George J. Mitchell
23. Dan Sperber and Deirdre Wilson wrote a book named after one of this thinker’s constructions, claiming it subsumed the three similar constructs with which it was grouped. According to this thinker, certain attempts at communication tend to be non-conventional, calculable, non-detachable, and defeasible. This thinker described exploitation of his constructs through flouting them as a form of communication. This man defined a speaker trying to impart something to a hearer merely by having the hearer recognize his intention as non-natural meaning, or meaning-nn. His theory of implicatures espouses that people pay attention to Quality, Quantity, Relevance, and Manner in making cooperative utterances. For 10 points, name this man who did foundational work in pragmatics, including the formulation of his four maxims for conversation.
ANSWER: Herbert Paul Grice [accept Relevance before “this thinker”; I guess accept irony before “this thinker” as well since Sperber and Wilson did a lot of work on that]
24. This novel was fictionally adapted for radio on Madame Psychosis’ ‘Downer-Lit Hour’ and in reality by Selma Vaz Dias for the BBC in 1957, leading to its author’s rediscovery. In its Part 2, the protagonist reminisces about her black-and-white check coat while listening to L’Arlésienne, on the way to a Jewish painter’s studio where she watches him dance to Martinique music in a West African mask. The painter is Serge, who is introduced by the unusually named Russian, Nicolas Delmar. The protagonist’s actual name, Sophia, is revealed as she recalls being asked “Why didn’t you drown yourself in the Seine?” on her return to London, after which she used a “two-pound-ten” a week legacy to try to drink herself to death. “It Was All Due To An Old Fur Coat” is how a ten-day affair with the “mauvais garçon” gigolo, Réne, is summed-up by this novel’s protagonist, Sasha Jansen. For 10 points, identify this 1939 Jean Rhys novel that takes its paradoxical name from an Emily Dickinson poem.
ANSWER: Good Morning, Midnight
25. According to a Wikileaked cable, the grandson of this country’s leader wanted him to buy Manchester United for $1 billion, but he chose to entrust “regime crony” Zaw Zaw to create a nationwide football league instead. Elections held in November, 2010, in this country constitute step five of its seven-step “Roadmap to Discipline-Flourishing Democracy”. Saw Maung gained power after quashing the 8888 Uprising in this nation. The winner of the aforementioned election, Thein Sein, succeeded Than Shwe as head of this nation’s State Peace and Development Council, which decided to construct a new capital in Naypyidaw to replace Rangoon. For 10 points, name this southeast Asian nation through whose military junta is opposed by Aung San Suu Kyi and which used to be called Burma.
ANSWER: Union of Myanmar [or Pyidaunzu Myăma Nainngandaw; accept Burma before mentioned]
Bonus
1. Answer the following about territories annexed by Germany during the 1930s. For 10 points each:
[10] Following a 1935 plebiscite ending fifteen years of Franco-British rule via League of Nations Mandate this highly industrialized coal producing territory in Southwestern Germany was ceded back to Germany.
ANSWER: The Saar Basin (also accept Saarland)
[10] In the 1938 Munich Agreement France and Britain agreed to allow Germany to annex this majority ethnic German area of Czechoslovakia.
ANSWER: The Sudetenland
[10] This Lithuanian territory, bordering East Prussia, was annexed to Germany following a March 1939 ultimatum by German foreign minister Joachim von Ribbentrop.
ANSWER: The Memel Territory or Klaipeda region
2. One proposed device using this material is a nano-ribbon field effect transistor. For 10 points each:
[10] Identify this 2-dimensional form of carbon which was extracted by Geim and Novoselov by peeling apart a similar material with scotch tape.
ANSWER: graphene [do not accept graphite]
[10] Graphene is a prime candidate for next-generation electronics because its charge carriers have this property at room temperature. Though not superconductivity, this process implies almost negligible resistance and is a key feature of 2D electron gases in semiconductor heterostructures.
ANSWER: ballistic transport
[10] Graphene’s band structure has 6 minima in this region, which is the region of the reciprocal lattice closer to the origin than to any other lattice point. The points in this region of reciprocal space are labeled by indices such as gamma for the origin and M and X for points along the edges.
ANSWER: first Brillouin zone
3. In Book 13 of the Iliad, this hero is given power by Poseidon and is instrumental in driving back Hector and the Trojans. For 10 points each:
[10] Identify this king of Crete who is spoken of as one of the greatest of the Achaean champions. In late Roman times, a tale arose that he killed his son because of a vow much like that of the Biblical Jephthah.
ANSWER: Idomeneus
[10] In the Iliad, Idomeneus’ charioteer is this son of Molus, his half-brother, who later competes in the funeral games for Patroclus.
ANSWER: Meriones
[10] Idomeneus’ father, a son of Minos, shares this name with the Greek man who, along with his wife Pyrrha, survived the flood sent by Zeus after Lycaon’s human sacrifice.
ANSWER: Deucalion
4. This sociologist incorporated his studies of the Kabyles into Outline of a Theory of Practice. For 10 points each:
[10] Name this subject of the documentary Sociology as a Martial Art, who developed the ideas of symbolic capital and cultural capital, and defined the cognitive schemes a person uses to interpret the world as a habitus.
ANSWER: Pierre Bourdieu
[10] Bourdieu developed this term for a social space with its own rules and systems of domination, such as art, religion, and science. He argued that people use cultural and symbolic capital to compete for positions within them.
ANSWER: fields
[10] Bourdieu’s analysis of the way differences in taste are used to bolster social status echo the writings of this American economist, who argued that individuals display their status through pecuniary emulation and conspicuous waste.
ANSWER: Thorstein Veblen
5. This man marries his mistress, the prostitute Odette de Crecy, who had introduced him to the Verdurins. For 10 points each:
[10] Name this father of Gilberte who decides to marry Odette after hearing Vinteuil’s music for the second time.
ANSWER: Charles Swann [accept either]
[10] Swann’s Way is the first book in this author’s seven-book Rememberance of Things Past, which is narrated by his namesake.
ANSWER: Marcel Proust
[10] Swann and the Guermantes family live in this town, where the narrator Marcel had gone on holiday with his grandmother as a child.
ANSWER: Combray
6. Its introduction was written by Jack Kerouac. For 10 points each:
[10] Name this book of photographs collected by Robert Frank on a cross-country trip. It includes pictures such as Elevator—Miami Beach, 1955 and Movie premiere—Hollywood, 1955.
ANSWER: The Americans
[10] Frank was influenced by this artist who worked for the FSA to produce pictures like Child’s Grave, Hale County, Alabama. He collaborated on Let Us Now Praise Famous Men with James Agee.
ANSWER: Walker Evans
[10] Like Frank and Evans, this photographer took pictures of people in everyday life, such as Child with Toy Hand Grenade in Central Park and Identical Twins, Roselle, New Jersey, 1967, before committing suicide in 1971.
ANSWER: Diane Arbus [or Diane Nemerov]
7. This thinker’s most famous work contains a version of the Ten Modes of Aenesidemus, which are considerations intended to induce a suspension of judgment. For ten points each:
[10] Identify this philosopher who used the characteristics and experiences of various animals to argue for relativism. He is the author of such works as Against the Grammarians and Against the Rhetoricians, both sections of his Against the Mathematicians.
ANSWER: Sextus Empiricus
[10] Sextus Empiricus is best known for his Outline of Pyrrhonism, a work which advocates this philosophy, of whose strongest form Pyrrho was a famous exponent. Members of this school considered their opponents “Dogmatists,” and argued that true knowledge, rather than knowledge of appearances, was impossible.
ANSWER: skepticism [accept word forms]
[10] The aforementioned suspension of judgment advocated by Pyrrho and other skeptics is designated by this Greek term, which was borrowed by Husserl to describe the process of withdrawing implied beliefs about the world.
ANSWER: epoche [do not accept or prompt on “bracketing”]
8. In this work, the title character gets arrested after moving to New Brighton. For 10 points each:
[10] Name this play in which that character, while walking with his friend Buntu, finds Robert Zwelinzima in the street and decides to steal his identity.
ANSWER: Sizwe Banzi Is Dead
[10] This South African playwright collaborated with John Kani and Winston Ntshona on Sizwe Banzi Is Dead. He also wrote The Blood Knot.
ANSWER: Harold Athol Lanigan Fugard
[10] In The Blood Knot, this brother of Zachariah can pass for white and spends his and his brother’s money getting dressed as a gentleman to meet Ethel Lange.
ANSWER: Morris [or Morrie]
9. Identify the following about Scotland in the English Civil War period. For 10 points each:
[10] Parliamentary forces made an alliance with the Scots through this document, which promised to establish a Presbyterian religious settlement in England.
ANSWER: The Solemn League and Covenant
[10] Scottish Covenanters combined with a force led by Lord Fairfax and the Earl Manchester to defeat Royalist forces at this 1644 battle taking place near York in northern England.
ANSWER: The Battle of Marston Moor
[10] Under this English general, who would later be instrumental in the restoration of monarchy under Charles II, served as military governor of Scotland following his suppression of a 1653 royalist revolt in the Highlands.
ANSWER: George Monck
10. Hantaviruses accomplish this task using cytoplasmic P-bodies, while the canonical pathway observed in orthomyxovirus requires the endonuclease activity of PB1. for 10 points each:
[10] Name this mechanism used by viruses to co-opt the host cell protein translation machinery, which is an alternative to internal ribosome entry sequence usage
ANSWER: cap-snatching [Accept things like “Cutting off the 5’ cap” or “stealing the 5’ cap”]
[10] In another example of host cell systems being taken over by pathogens, herpesviruses encode variants of the D type of these cell-cycle regulatory proteins that interact with CDKs.
ANSWER: cyclins [accept v-cyclins or cyclin D or D-type cyclins; do not accept cyclin-dependent kinases]
[10] The inclusion body observed in cells infected with Chlamydia trachomatis is formed by IncA, a bacterial protein that has homology to this class of membrane fusion proteins, whose v- and t- varieties interact to mediate vesicle fusion
ANSWER: SNAREs [accept soluble NSF attachment protein receptors; accept v-SNAREs or t-SNARES]
11. Leviticus 16 describes the rite in which this creature participated, which was part of the Day of Atonement, included an obscure demon named Azazel. For 10 points each:
[10] Identify this creature that was supposed to take the community’s sins with it into the wilderness.
ANSWER: scapegoat
[10] This French thinker posited that Jesus filled the role of the scapegoat, but turned it around by being resurrected and shown to be innocent, thereby breaking the cycle of scapegoating. He wrote Violence and the Sacred and Things Hidden Since the Foundation of the World.
ANSWER: René Girard
[10] The Book of Leviticus also includes several passages forbidding child sacrifice to this deity. However, modern theories suggest that his name does not denote a deity, but rather a type of sacrifice.
ANSWER: Moloch or Mulk or mlk or Molek
12. Answer the following about legislation passed during the Civil War For 10 points each:
[10] This 1862 act granted land in the west cheaply to those willing to settle it, though much of the land claimed under this measure ended up in the possession of large buyers.
ANSWER: Homestead Act
[10] This legislation imposed a 10 percent tax on currency issued by states and provided for a national currency secured by federal bonds, as well as creating the office of comptroller of the currency. Passed in 1863, it was followed a year later by another act of the same name; its framework was undone by the Federal Reserve Act.
ANSWER: National Bank Act of 1863
[10] This legislation introduced the first income tax in US history. The income tax measure was modified the following year and made expressly temporary. The name and year must be specified.
ANSWER: Revenue Act of 1861
13. An alloy of this metal and aluminum is a popular material for metal contacts in integrated circuits. For 10 points each:
[10] Identify this lightweight metal whose alloys are principally used in the aerospace and shipbuilding industries. It burns in nitrogen but is strongly resistant to corrosion.
ANSWER: titanium
[10] This is the primary industrial process for refining titanium. Rutile ore is converted to titanium tetrachloride which is then refined by fractional distillation and reacted with magnesium to produce the pure metal.
ANSWER: Kroll process
[10] The Kroll process is a spin-off of this other industrial process which also converts rutile ore to titanium tetrachloride and then titanium, but does so by reacting titanium tetrachloride with sodium at a slightly lower temperature.
ANSWER: Hunter process
14. This man ordered a coordinated attack led by Le Quang Tung on Buddhist temples in his country, a series of actions called the Pagoda Raids. For ten points each:
[10] Identify this leader who proved unpopular in his country due to his preference for fellow Roman Catholics over Buddhists, and whose troops initiated Operation Sunrise against guerllias of the National Liberation Front.
ANSWER: Ngo Dinh Diem
[10] Diem succeeded a state ruled by Emperor Bao Dai to become the first president of this country, which emerged following the 1955 Geneva Accords.
ANSWER: South Vietnam or Republic of Vietnam
[10] With tacit approval from US ambassador Henry Cabot Lodge Jr., this man led a group of generals that overthrew and assassinated Diem in 1963. He later surrendered to communist forces in 1975 as South Vietnam’s last president.
ANSWER: Duong Van Minh (accept “Big” Minh)
15. Identify these early American writers, for 10 points each:
[10] This man chronicled the grim life of the pilgrims from the Mayflower in his History of Plymouth Plantation, which also gives an account of the settlement of Merrymount and its ‘Lord of Misrule,’ Mr. Morton.
ANSWER: William Bradford
[10] This Puritan depicted the damnation of all unbaptized sinners, including infants, in his poem “The Day of Doom,” which was so popular that all of its first editions were literally read to shreds.
ANSWER: Michael Wigglesworth
[10] This President of Harvard spoke out against the Salem witch trials in Cases of Conscience Concerning Evil Spirits. He also penned An Essay for the Recording of Illustrious Provinces, and attacked Edmund Andros in A Narrative of the Miseries of New England.
ANSWER: Increase Mather [prompt on Mather]
16. One essay about this man concludes that “Genius is not replicable,” and that “just to see... power and aggression made vulnerable to beauty is to feel... reconciled.” For ten points each:
[10] Identify this man, who in that essay is described as “a great liquid whip,” whose “intelligence often manifests as angle.”
ANSWER: Roger Federer
[10] “Roger Federer as Religious Experience,” is an essay by this writer, who wrote about talk radio host John Ziegler in one of the essays collected in his Consider the Lobster.
ANSWER: David Foster Wallace
[10] This other nonfiction collection by David Foster Wallace relates the story of a week-long cruise in the essay “Shipping Out,” and another on the influence of television on culture titled “E Unibus Pluram.”
ANSWER: A Supposedly Fun Thing I’ll Never Do Again
17. It relates mineral type to crystallization temperature. For 10 points each:
[10] Name this ubiquitous diagram from petrology which has continuous and discontinuous branches.
ANSWER: Bowen’s reaction series
[10] Located beneath olivine on the continuous branch is this class of minerals consisting of tetrahedral and octahedral silicate chains with mainly magnesium, calcium, and iron cations. Subclasses of this mineral group are plotted on a namesake quadrilateral and include augite, pigeonite, and enstatite.
ANSWER: pyroxenes
[10] Most pyroxenes crystallize in either the orthorhombic structure or this one in which two of the unit cell vectors are perpendicular while the third is not, giving the cell the appearance of a rectangular prism sheared along one axis
ANSWER: monoclinic
18. The title character of this novel gets a papal bull written against her during a stage tour. For 10 points each:
[10] Name this satire of life at Oxford in which the title character makes every man who sees her fall in love, to the point where the Duke of Dorset and his elite ‘Junta’ club decide to throw themselves in a river.
ANSWER: Zuleika Dobson
[10] Zuleika Dobson is the only novel by this aesthetic author of the short story collection Seven Men
ANSWER: Max Beerbohm
[10] Beerbohm was an accomplished parodist. One of his many targets was this critic and author of the memoir Father and Son, who also wrote biographies of Congreve and Donne.
ANSWER: Edmund Gosse
19. This man commissioned Maurice Ravel to orchestrate Mussorgsky’s Pictures at an Exhibition. For 10 points each:
[10] Name this double bassist and longtime conductor of the Boston Symphony Orchestra, a champion of modern music who also commissioned several works by composers such as Howard Hanson and Paul Hindemith.
ANSWER: Serge Koussevitzky
[10] Koussevitzky also commissioned this neoclassical Igor Stravinsky work for chorus and orchestra based on sacred texts. It has no violins or violas and is punctuated by E minor tonics, emblematic of Stravinsky’s move away from the avant-garde.
ANSWER: Symphony of Psalms
[10] This other conductor of the Boston Symphony Orchestra held that post for almost 30 years before James Levine succeeded him. From 2002 to 2010, this Japanese conductor served as music director of the Vienna State Opera.
ANSWER: Seiji Ozawa
20. A fountain in the shape of a lifelike woman sprouting water from her breasts can be seen on the right side of this painting. For 10 points each:
[10] Name this painting in which a cherub pushes the artist and his new wife into a bunch of relaxing aristocratics on the right, while other cherubs fly about.
ANSWER: The Garden of Love
[10] The artist of The Garden of Love created a cycle of twenty-four paintings depicting this noblewoman. One of them shows her coronation, while in another, nude women writhe below as she performs the title Debarkation at Marseilles.
ANSWER: Marie de’ Medici
[10] The Garden of Love and the Marie de’ Medici cycle were painted by this Flemish artist of a famous Descent from the Cross and Massacre of the Innocents.
ANSWER: Peter Paul Rubens
21. Identify the following about an eighteenth century financial crisis. For 10 points each:
[10] This bubble, generated by exaggerated reports of Louisiana’s wealth and the overvaluation of the titular company’s stock, collapsed in 1720 due to large-scale panic and attempts to convert stock to specie.
ANSWER: The Mississippi Bubble
[10] The Mississippi company was the brainchild of this financially innovative Scottish economist who served as the French Controller General of Finances and founded the Banque Generale.
ANSWER: John Law
[10] The Mississipi Bubble occurred during the early reign of this French monarch, who would later be advised by Cardinal de Fluery.
ANSWER: Louis XV
22. The “tail” form of this process can be space-optimized to repeat indefinitely without an overflow error. For 10 points each:
[10] Name this process often implemented with stacks, in which a function calls itself.
ANSWER: recursion [accept word forms]
[10] Haskell Curry discovered this function which takes a function and outputs a recursive version of that function. It can also be used to find a fixed point of the function.
ANSWER: Y combinator [prompt on “fixed-point combinator”]
[10] The Y combinator acts in the untyped version of this formal system. Functions in it are reducible to three combinators, S, K, and I, and it was introduced by Alonzo Church.
ANSWER: lambda calculus [accept combinatory logic]
23. Modern authors like to write about cities. For 10 points each:
[10] In this author’s first novel, The Twenty-Seventh City, S. Jammu is brought in as police chief of St. Louis. This author’s later works include one about Alfred and Enid Lambert and their children, Gary, Chip, and Denise.
ANSWER: Jonathan Franzen
[10] This man began The Mysteries of Pittsburgh while an undergraduate in that city, and told the story of two comic book artists in The Amazing Adventures of Kavalier and Clay.
ANSWER: Michael Chabon
[10] Like much of Jonathan Lethem’s other work, this novel is set in Brooklyn. It follows the friendship of the white Dylan Ebdus and the black Mingus Rude, who share a magical ring given to them by a superhero.
ANSWER: The Fortress of Solitude
24. Answer the following about the geography of Ethiopia for 10 points each:
[10] This peak in the Simien Mountains of northern Ethiopia is the country’s highest at nearly 15,000 feet. It is, along with Mt Biuat, the remnant of a giant volcano, which has been split in two by erosion.
ANSWER: Ras Dashan or Ras Dejen
[10] This lake fed by the Reb and Gumara rivers is the largest in Ethiopia and the source of the Blue Nile.
ANSWER: Lake Tana
[10] The Great Rift Valley separates this Ethiopian mountain range from the rest of the Ethiopian highlands. This range contains Tullu Demtu, the country’s second highest peak.
ANSWER: Bale Mountains
